Lattice Fermions ### **Lattice Fermions** Consider some lattice Dirac operator D - assume gamma five hermiticity $\gamma_5 D \gamma_5 = D^\dagger$ - all operators in practice satisfy this (except twisted mass) Divide D into hermitean and antihermitean parts $$D = K + M$$ $$K = (D - D^{\dagger})/2$$ $$M = (D + D^{\dagger})/2$$ ### Then by construction $$[K, \gamma_5]_+ = 0$$ $$[M, \gamma_5]_- = 0$$ On a lattice everything is finite; so $\text{Tr}\gamma_5=0$ $M \to e^{i\theta\gamma_5} M$ is an exact symmetry of the determinant $$|K + M| = |e^{i\gamma_5\theta/2}(K + M)e^{i\gamma_5\theta/2}| = |K + e^{i\theta\gamma_5}M|$$ Where did the anomaly hide? # This must be a flavored chiral symmetry All lattice actions bring in extra structure Naive and staggered fermions have doublers - half use γ_5 and half $-\gamma_5$ - the naive chiral symmetry is actually flavored ### Wilson and overlap fermions - ullet M is not a constant - heavy states appear to cancel the anomaly - chiral symmetry modified by their mass ## Continuum free fermion action density $$\overline{\psi}D\psi = \overline{\psi}(\partial \!\!\!/ + m)\psi$$ in momentum space $$\overline{\psi}(i\not\!p+m)\psi$$. ${\cal D}$ has both Hermitean and anti-Hermitean parts - Hermitian mass term is a constant - this won't be the case on the lattice ### Lattice transcription replaces p with trigonometric functions Fourier transform $$\tilde{\phi}_q = \sum_j e^{-iqj} \phi_j$$ $$\phi_j = \int_{-\pi}^{\pi} \frac{dq}{2\pi} e^{iqj} \tilde{\phi}_q$$ • $\sum \phi_{j+1}^* \phi_j - \phi_j^* \phi_{j+1} = -2i \int_{-\pi}^{\pi} \frac{dq}{2\pi} \sin(q) \tilde{\phi}^*(q) \tilde{\phi}(q)$ #### Naive lattice fermions • replace ∂_{μ} with nearest neighbor differences $$\overline{\psi} \left(\frac{i}{a} \sum_{\mu} \gamma_{\mu} \sin(p_{\mu} a) + m \right) \psi$$ • at small p goes to desired $\overline{\psi}(i\gamma_{\mu}p_{\mu}+m)\psi$ But this also has low energy excitations for $p_{\mu} \sim \pi/a$ • we have $2^4 = 16$ "doublers" Wilson: Add a momentum dependent mass $$\overline{\psi}D_W\psi = \overline{\psi}\left(\frac{1}{a}\sum_{\mu}(i\gamma_{\mu}\sin(p_{\mu}a) + 1 - \cos(p_{\mu}a)) + m\right)\psi.$$ - for small momentum $\frac{1}{a}(1-\cos(p_{\mu}a))=O(a)$ - for momentum components near π the eigenvalues are of order 1/a Eigenvalues for the free theory at **BNL** $$\lambda = \pm \frac{i}{a} \sqrt{\sum_{\mu} \sin^2(p_{\mu}a)} + \frac{1}{a} \sum_{\mu} (1 - \cos(p_{\mu}a)) + m.$$ • both real and imaginary parts even at m=0 The eigenvalues form a set of "nested circles" #### Notes • $m \leftrightarrow -m$ not a symmetry - ullet essential for quantum theory with N_f odd - chiral symmetry broken: $[D, \gamma_5]_+ \neq 0$ - m can get an additive renormalization # The Nielsen-Ninomiya theorem Doubling closely tied to topology in momentum space Consider the gamma matrix convention $$\vec{\gamma} = \sigma_1 \otimes \vec{\sigma} = \begin{pmatrix} 0 & \vec{\sigma} \\ \vec{\sigma} & 0 \end{pmatrix}$$ $\gamma_0 = \sigma_2 \otimes I = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}$ $\gamma_5 = \sigma_3 \otimes I = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}$ Consider some anti-Hermitean Dirac operator D anti-commuting with γ_5 $$D = -D^{\dagger} = -\gamma_5 D \gamma_5.$$ Go to momentum space: D(p) a 4×4 matrix function of p_{μ} ### The most general form is $$D(p) = \begin{pmatrix} 0 & z(p) \\ -z^*(p) & 0 \end{pmatrix}$$ • where z(p) is a quaternion $$z(p) = z_0(p) + i\vec{\sigma} \cdot \vec{z}(p).$$ Any chirally symmetric Dirac operator maps momentum space onto the space of quaternions Dirac equation expands D(p) around a zero • $$D(p) \simeq i p = i \gamma_{\mu} p_{\mu}$$ Consider sphere of constant |p| surrounding a zero this maps z non-trivially around the origin in quaternion space ## Non-trivial mapping makes the zeros robust masslessness is protected Momentum space periodic over a Brilloin zone $-\pi \leq p_{\mu} < \pi$ • must have $z(p) = z(p + 2\pi n)$ Any wrapping must unwrap elswhere Naive 16 doublers divide into two groups of 8 with opposite mappings **BNL** An exact chiral lattice theory must have an even number of species # Minimal doubling Several local chiral lattice actions with $N_f=2$ flavors are known symmetry preserves multiplicative mass renormalization Known variations break hyper-cubic symmetry introduces anisotripic counter terms A single local field can create two species ## Karsten Wilczek example - replace Wilson term with imaginary chemical potential - the free momentum space Dirac operator $$D(p) = i \sum_{i=1}^{3} \gamma_i \sin(p_i) + \frac{i\gamma_4}{\sin(\alpha)} \left(\cos(\alpha) + 3 - \sum_{\mu=1}^{4} \cos(p_\mu) \right)$$ • exact chiral symmetry: $[D, \gamma_5]_+ = 0$ Propagator has two poles, at $\vec{p} = 0$, $p_4 = \pm \alpha$ - ullet parameter lpha allows adjusting the relative pole positions - original form used $\alpha = \pi/2$, $\cos(\alpha) = 0$ Karsten Wilzcek action maintains one exact chiral symmetry $$[D, \gamma_5]_+ = 0$$ ## The two species are not equivalent - they have opposite chirality - expand the propagator around the poles around $p_4 = +\alpha$ uses the usual gamma matrices $$p_4=-lpha$$ uses $\gamma'_\mu=\Gamma^{-1}\gamma_\mu\Gamma$ for this action $\Gamma=i\gamma_4\gamma_5$ $$\gamma_5' = -\gamma_5$$ exact chiral symmetry is "flavored" like continuum $\tau_3\gamma_5$ ### Inserting gauge fields $$D_{ij} = U_{ij} \sum_{\mu=1}^{3} \gamma_i \frac{\delta_{i,j+e_{\mu}} - \delta_{i,j-e_{\mu}}}{2} + \frac{i\gamma_4}{\sin(\alpha)} \left((\cos(\alpha) + 3)\delta_{ij} - U_{ij} \sum_{\mu=1}^{4} \frac{\delta_{i,j+e_{\mu}} + \delta_{i,j-e_{\mu}}}{2} \right).$$ Broken hypercubic symmetry can induce asymmetry • renormalization of α **BNL** - renormalization of temporal hopping - renormalization of time-like plaquettes Issues with controlling these counter-terms await simulations A single field ψ can create either of the two species Can separate them with point splitting Consider for the free theory $$u(q) = \frac{1}{2} \left(1 + \frac{\sin(q_4 + \alpha)}{\sin(\alpha)} \right) \psi(q + \alpha e_4)$$ $$d(q) = \frac{1}{2} \Gamma \left(1 - \frac{\sin(q_4 - \alpha)}{\sin(\alpha)} \right) \psi(q - \alpha e_4)$$ - here $\Gamma=i\gamma_4\gamma_5$ for the Karsten/Wilczek action accounts for two species useing different gammas - construction not unique ### Inserting gauge field factors in position space $$u_{x} = \frac{1}{2}e^{i\alpha x_{4}} \left(\psi_{x} + i \frac{U_{x,x-e_{4}}\psi_{x-e_{4}} - U_{x,x+e_{4}}\psi_{x+e_{4}}}{2\sin(\alpha)} \right)$$ $$d_{x} = \frac{1}{2}\Gamma e^{-i\alpha x_{4}} \left(\psi_{x} - i \frac{U_{x,x-e_{4}}\psi_{x-e_{4}} - U_{x,x+e_{4}}\psi_{x+e_{4}}}{2\sin(\alpha)} \right).$$ phases remove oscillations from poles at non-zero momentum # Domain wall and overlap fermions Wilson fermions with $K>K_c$ have low energy surface modes - naturally chiral - mixing through tunnelling between walls - example of a "topological insulator" robust conductiity only on surfaces Use this for "domain wall" fermions - work on a 5-d lattice of finite size $0 \le x_5 < l_s$ - identify surface modes with physical quarks - bulk modes go to infinite mass in continuum limit ## Overlap fermion limit - drive bulk modes to large energy - take $l_s \to \infty$ - name from ground state "overlap" of 5d transfer matrices #### Can be reformulated directly in four dimensions possess an order a modified chiral symmetry $$\psi \longrightarrow e^{i\theta\gamma_5}\psi$$ $$\overline{\psi} \longrightarrow \overline{\psi}e^{i\theta(1-aD)\gamma_5}$$ • also maintain $\gamma_5 D \gamma_5 = D^\dagger$ Note the asymmetric treament of ψ and $\overline{\psi}$ # Invariance of $\overline{\psi}D\psi$ implies $$D\gamma_5 = -\gamma_5 D + aD\gamma_5 D = -\hat{\gamma}_5 D$$ - where $\hat{\gamma}_5 \equiv (1 aD)\gamma_5$. - this is the "Ginsparg-Wilson relation" - naive anticommutation corrected by O(a) The GW relation is equivalent to the unitarity of $$V = 1 - aD$$ $$\mathsf{GW} \longrightarrow \ V^\dagger V = 1$$ ## Neuberger: construct V via unitarization - start with an undoubled Dirac operator - i.e. the Wilson operator D_w $$V = -D_w (D_w^{\dagger} D_w)^{-1/2}.$$ - to define $(D_w^{\dagger}D_w)^{-1/2}$ - 1) diagonalize $D_w^\dagger D_w$ - 2) take the square root of the eigenvalues - 3) undo the diagonalizing unitary transformation. Given V, the overlap operator is $$D = (1 - V)/a.$$ ## Properties of the overlap - computationally demanding - "normal:" $[D^{\dagger}, D] = 0$, unlike Wilson - $\gamma_5 D \gamma_5 = D^{\dagger}$ - a modified exact chiral symmetry $$\frac{\psi \to e^{i\theta\gamma_5}\psi}{\overline{\psi} \to \overline{\psi}e^{i\theta\hat{\gamma}_5}}$$ • where $\hat{\gamma}_5 = V \gamma_5$. As with γ_5 , $\hat{\gamma}_5$ is Hermitean and $\hat{\gamma}^2=1$ - all eigenvalues are ± 1 - defines an index $$\nu = \frac{1}{2} \operatorname{Tr} \hat{\gamma}_5 = \operatorname{Tr} \frac{\gamma_5 + \hat{\gamma}_5}{2}$$ D has ν exact zero eigenvalues - agrees with continuum index for smooth fields - ullet 1/2 compensates real modes on opposite side of the unitarity circle #### Some issues - The "kernel" projected for the overlap is somewhat arbitrary with D_w , dependence on the hopping parameter need $K>K_c$ so one species projects out need K below doubler masses or too many massless fermions - if $K < K_c$ still satisfy GW but no massless particles **BNL** GW does NOT require massless Goldstone bosons #### Issues continued $\bullet \quad \nu \text{ can depend on choice of } K$ depends on eigenvalue density in first circle more on this in the next lecture how local is the overlap? inversion destroys sparsity is the non-locality exponential? #### Issues continued the one flavor theory no jump in condensate at vanishing mass gap in eigenvalue spectrum at zero? fermions not in the fundamental representation zero mode counting can fail on rough configurations # Staggered fermions Spin "emerges" from a spinless field, like graphene in 2D less useful in practice since 4 doublers per flavor remain Consider spinless fermions hopping in a background Z_2 gauge field color index but only a one component "spinor" Drive every Z_2 plaquette to -1 thread half integer magnetic flux through every plaquette $$\beta_{Z_2} = -\infty$$ one gauge choice puts phase factors on links as $$Z_x = 1, Z_y = (-1)^x, Z_z = (-1)^{x+y}, Z_t = (-1)^{x+y+z}$$ 29 #### Translation invariance - by 1 in *t* direction - by 2 in x, y, z directions **BNL** $2^3 = 8$ distinct types of site (2 in two dimensions) in momentum space, translate to a four component base spinor $$\left(egin{array}{c} \psi(0,0,0,0) \ \psi(1,0,0,0) \ \psi(0,1,0,0) \ \psi(1,1,0,0) \ \psi(0,0,1,0) \ \psi(1,0,1,0) \ \psi(1,1,1,0) \ \end{pmatrix} ight.$$ eigenvalues of D proportional to $$\pm i\sqrt{\cos^2(p_x) + \cos^2(p_y) + \cos^2(p_z) + \cos^2(p_t)}$$ ### Translation symmetry is by two in spatial directions ``` restricts \vec{p} components to "half" zones 0 \le p_j < \pi temporal momentum has a full zone -\pi \le p_t < \pi ``` • 8 component spinor with two zeros at $(+\pi/2, +\pi/2, +\pi/2, \pm\pi/2)$ 4 effective Dirac species species (tastes) #### Chiral symmetry - only nearest neighbor hopping $\text{action anticommutes with } (-1)^{x+y+z+t} \sim \text{``}\gamma_5\text{''}$ - Dirac "cones" come in each chirality - a four "flavor" theory with one exact chiral symmetry actually a "flavored" chiral symmetry consistent with anomaly ## These are staggered fermions spin emerges dynamically for a one component field Z_2 background field at " $\beta=-\infty$ " gives sign factors - inherently multiple degenerate species - rooting issues discussed in previous and next lecture # Wilson fermions, the Aoki phase, and twisted mass At finite lattice spacing with two degenerate Wilson fermions - lattice artifacts can generate spontaneous flavor and CP violation - over a finite range of hopping parameters $K \sim K_{cr}$ two Goldstone bosons from flavor breaking a third massless state at a second order boundary Aoki (1983): these become the three pions in the continuum limit A simple picture built on the linear sigma model: MC (1996), Sharpe & Singleton (1998) $$V(\sigma, \vec{\pi}) = \lambda \left(\sigma^2 + \vec{\pi}^2 - v^2\right)^2$$ pions massless because of flat directions #### Wilson fermions introduce lattice artifacts chiral symmetry broken, model corrections $$V(\sigma, \vec{\pi}) = \lambda(\sigma^2 + \vec{\pi}^2 - v^2)^2 - m\sigma + c_1\sigma + c_2\sigma^2 + \dots$$ - c_1 correction additively renormalizes mass - tune hopping to remove - an additive mass renormalization - critical hopping $K_{cr}(\beta)$ moves away from 1/8 $c_2\sigma^2$ distorts potential quadratically ullet sign of c_2 can depend on gauge action $c_2 < 0$ chiral transition goes first order BNL ullet no exact Goldstone bosons $m_\pi^2 \sim |c_2|$ If $c_2 > 0$ chiral transition splits into two second order transitions - separated by phase with $\langle \vec{\pi} \rangle \neq 0$ breaks parity and flavor spontaneously two Goldstone bosons from flavor breaking third massless pion only at critical point - the "Aoki phase" # The canonical picture with $c_2>0$ $$(\kappa \sim \frac{1}{m+8})$$ Michael Creutz The c_2 term breaks the equivalence of different chiral directions no longer equivalent physics with $$m\sigma \to m\cos(\theta)\sigma + m\sin(\theta)\pi_3$$ rotation gives up and down quarks opposite phases $$m_u \to e^{i\theta} m_u \qquad m_d \to e^{-i\theta} m_d$$ phases cancel in CP parameter Theta Suggests on the lattice a new "twisted mass" term $$V(\sigma, \vec{\pi}) = \lambda(\sigma^2 + \vec{\pi}^2 - v^2)^2 - m\sigma + c_2\sigma^2 - \mu\pi_3$$ c_1 absorbed in m μ : "Magnetic field" conjugate to the Aoki phase order parameter #### Motivations for twisted mass: - O(a) lattice artifacts can be tuned to cancel - fermion determinant remains positive - faster than overlap or domain wall - allows continuation around Aoki phase #### Which action is best? Staggered: very fast, but too many species for QCD Wilson: fast, but bad chiral properties Twisted mass: fast, but still needs some tuning Domain wall: some cost over Wilson, but improved chiral symmetry Minimal doubling: counterterms need more study Overlap: slow but elegant chiral properties - All allow various "improvements" (smearing, . . .) - All are in current use; pick your favorite